AWARD NUMBER: W81XWH-15-2-0029 TITLE: Enhancing the Immunogenicity of a Tetravalent Dengue DNA Vaccine PRINCIPAL INVESTIGATOR: Maya Williams **CONTRACTING ORGANIZATION:** Henry M. Jackson Foundation For the Advance of Military Medicine, Inc. Rockville, MD 20852 **REPORT DATE:** August 2016 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 **DISTRIBUTION STATEMENT:** Approved for Public Release; Unlimited Distribution The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | |-----------------------------------|--|---| | AUGUST 2016 | Annual | 15JUL2015 - 14JUL2106 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Enhancing the Immunogenicit | ty of a Tetravalent Dengue DNA | | | Vaccine | | 5b. GRANT NUMBER | | | | W81XWH-15-2-0029 | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Maya Williams | | 5e. TASK NUMBER | | E-Mail: maya.williams1.ms | il@mail.mil | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | Henry M. Jackson Foundation I | For the Advance of Military Medicine, Inc. | NOMBER | | Rockville, MD 20852 | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | (1) | | U.S. Army Medical Research and M | lateriel Command | | | Fort Detrick, Maryland 21702-5012 | | 11. SPONSOR/MONITOR'S REPORT | | Tort Detrick, Maryland 21702 3012 | | NUMBER(S) | | | | - (-, | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Dengue fever ranks among the top infectious diseases that afflict US Military personnel deployed overseas. Developing a successful vaccine to prevent dengue fever in DoD personnel is priority research area for the US DoD. Phase 1 clinical trials demonstrated that the Naval Medical Research Center's DNA based dengue vaccine is safe and well tolerated, but does not elicit a sufficient immune response. The objectives of this project are to conduct studies in non-human primates to enhance the immunogenicity of the vaccine by (a) testing different modes of delivery of dengue DNA vaccine for optimal humoral and T cell responses, and (b) testing the optimal delivery method in conjunction with other vaccine platforms using a heterologous prime-boost regimen. All necessary contracts are in place, the vaccine product is ready and the first vaccinations to address objective (a) are scheduled for early October 2016. #### 15. SUBJECT TERMS Nothing listed | Nothing fisted | | | | | | |-------------------|----------------|--------------|----------------|------------|-------------------------------------| | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | | OF ABSTRACT | OF PAGES | USAMRMC | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | | | | | Unclassified | | code) | | Unclassified | Unclassified | Unclassified | Onolassinea | 14 | | ## **Table of Contents** | 1. Introduction | 4 | |---|----| | 2. Keywords | 4 | | 3. Accomplishments | 4 | | 4. Impact | 5 | | 5. Changes/Problems | 6 | | 6. Products | 7 | | 7. Participants & Other Collaborating Organizations | 9 | | 8. Special Reporting Requirements | 10 | | 9. Appendices | 10 | #### INTRODUCTION: Dengue fever ranks among the top infectious diseases that afflict US Military personnel deployed overseas. Developing a successful vaccine to prevent dengue fever in DoD personnel is priority research area for the US DoD. Phase 1 clinical trials demonstrated that the Naval Medical Research Center's DNA based dengue vaccine is safe and well tolerated, but does not elicit a sufficient immune response. The objectives of this project are to conduct studies in non-human primates to enhance the immunogenicity of the vaccine by (a) testing different modes of delivery of dengue DNA vaccines for optimal humoral and T cell responses, and (b) testing the optimal delivery method in conjunction with other vaccine platforms using a heterologous prime-boost regimen. 1. **KEYWORDS:** Provide a brief list of keywords (limit to 20 words). | Dengue, DNA | vaccine, immunogeni | city, non-human prima | te, vaccine delivery met | thod | |-------------|---------------------|-----------------------|--------------------------|------| | | | | | | | | | | | | ### 2. ACCOMPLISHMENTS: What were the major goals of the project? Specific Aim 1: Select the vaccine delivery method which enhances the immunogenicity of the tetravalent dengue DNA vaccine. Vaccine delivery method plays an important role in the vaccine's performance. This is especially true for DNA based vaccines, where immunogenicity depends on the uptake of DNA by cells and de novo synthesis of antigens. The traditional method of delivery by intramuscular injection has proved sub-optimal for DNA vaccines, including TVDV. Technological development now makes it possible to consider delivery of DNA vaccines by needle-free devices intramuscularly or intradermally, and by electroporation. In this specific aim, we will evaluate the alternate methods of (a) intradermal electroporation, (b) intramuscular electroporation, and (c) intradermal liquid jet injection for enhancing TVDV in non-human primates. **Specific Aim 2: Develop an improved dengue vaccine using a heterologous prime boost approach.** Heterologous prime-boost, in which two vaccines based on different platforms but using the same antigen has gained in popularity in recent years because of significantly enhanced immune responses. In this specific aim, we will evaluate this approach for enhancing TVDV. Specifically, we intend to test vaccine regimens that combine the following components: (1) TVDV administered using the vaccine delivery system selected from specific aim 1, (2) Live attenuated dengue virus vaccine (LAV), and (3) inactivated dengue virus vaccine. ## What was accomplished under these goals? 4. Aim 1, Major task 1, Subtask 1: A contract with Ichor for use of their intramuscular and intradermal electroporation devices has been established. Aim 1, Major task 1, Subtask 2: Due to the purchase of Bioject by another company, the Bioject devices were not available. In order to still meet aim 1, we identified and established a contract with another jet injection device company, PharmaJet. Aim 1, Major Task 3, Subtask 1: Approval from the Wake Forest IACUC and USAMRMC has been received. Aim 1, Major Task 3, Subtask 2: Non-human primates were screened for previous flavivirus exposure. Appropriate NHPs were identified, have been procured and are currently at Wake Forest. Vaccinations will proceed once the animals are released from quarantine. | What opportunities for training and professional development has the project provided? | |---| | Nothing to report. | | | | How were the results disseminated to communities of interest? | | Nothing to report. | | | | What do you plan to do during the next reporting period to accomplish the goals? | | Ichor and PharmaJet will provide training on the use of their devices to personnel conducting the immunizations. Non-human primates will receive their first vaccinations in early October 2016 with subsequent vaccinations and blood draws for humoral and cellular immunogenicity measurements according to study protocols. | | IMPACT: | | What was the impact on the development of the principal discipline(s) of the project? | | Nothing to report. | | | | | | What was the impact on other disciplines? | | Nothing to report. | | What was the impa | act on technology transfer? | |--|---| | Nothing to report. | | | | | | | | | | act on society beyond science and technology? | | Nothing to report. | | | 5. CHANGES/PROB | BLEMS: | | | ach and reasons for change | | to still meet aim 1, w
company, PharmaJet
PharmaJet offers equ | of Bioject by another company, the Bioject devices were not available. In order we identified and established a contract with another jet injection device it invalent intramuscular and intradermal devices with the exception of the at can be delivered in one immunization with the intradermal device. We have | | increased the total nu | umber of injections such that the same dose of vaccine can be delivered. | | | | | Actual or anticipat | ted problems or delays and actions or plans to resolve them | | See above. | | | | | | Changes that had | a significant impact on expenditures | | 1 | ng contracts and the required change from Bioject to PharmaJet delayed quired contracts have now been established. | | | | | Nothing to report. Vebsite(s) or other Internet site(s) Nothing to report. Vechnologies or techniques Nothing to report. Nothing to report. Other Products Nothing to report. | | |--|------------------------------------| | Nothing to report. Cechnologies or techniques Nothing to report. Inventions, patent applications, and/or licenses Nothing to report. Other Products | port. | | Nothing to report. Cechnologies or techniques Nothing to report. Inventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. Cechnologies or techniques Nothing to report. Inventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. Cechnologies or techniques Nothing to report. Inventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. Cechnologies or techniques Nothing to report. Inventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | other Internet site(s) | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | eport. | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. nventions, patent applications, and/or licenses Nothing to report. Other Products | ou tookui ayog | | nventions, patent applications, and/or licenses Nothing to report. Other Products | | | Nothing to report. Other Products | port. | | Nothing to report. Other Products | | | Nothing to report. Other Products | | | Nothing to report. Other Products | | | Nothing to report. Other Products | | | Other Products | tent applications, and/or licenses | | Other Products | port. | | | | | | | | | | | | | | | ts | | Nothing to report. | | | | eport. | | | | | | | | | | Other publications, conference papers, and presentations. ## 7. PARTICIPANTS & OTHER COLLABORATING ORGANIZATIONS ## What individuals have worked on the project? | CCDR Maya Williams PI PI Pr. Williams lead coordination/discussion with Wake Forest, PharmaJet and Ichor. Naval Medical Research Center Pr. Peifang Sun - no change Pr. Kanakatte Raviprakash AI | |--| | Or. Williams lead coordination/discussion with Wake Forest, PharmaJet and Ichor. Naval Medical Research Center Or. Peifang Sun - no change Or. Kanakatte Raviprakash | | Or. Williams lead coordination/discussion with Wake Forest, PharmaJet and Ichor. Naval Medical Research Center Or. Peifang Sun - no change Or. Kanakatte Raviprakash | | PharmaJet and Ichor. Naval Medical Research Center Or. Peifang Sun - no change Or. Kanakatte Raviprakash | | Or. Peifang Sun - no change
Or. Kanakatte Raviprakash | | Dr. Kanakatte Raviprakash | | | | A T | | 11 | | | | Or. Raviprakash contributed to discussions with Wake Forest, Pharmajet and Ichor. | | Naval Medical Research Center | | Mr. Dan Ewing - no change | | Ms. Nish Nagabhushana - no change | | Ms. Shyuer-Min Wang | | Program manager | | | | Ms. Wang provided administrative support. | | | ## Has there been a change in the active other support of the PD/PI(s) or senior/key personnel since the last reporting period? | See appendix, updated information is in red. | | |--|--| | | | ## What other organizations were involved as partners? Nothing to report. ## 8. SPECIAL REPORTING REQUIREMENTS ## **QUAD CHARTS:** ## Enhancing the Immunogenicity of a Tetravalent Dengue DNA Vaccine JW140050 Joint Warfighter Medical Research Program W81XWH-15-2-0029 PI: Maya Williams Org: Henry N Org: Henry M. Jackson Foundation #### Study/Product Aim(s) - Aim 1: Select the vaccine delivery method which enhances the immunogenicity of the tetravalent dengue DNA vaccine. - •Aim 2: Develop an improved dengue vaccine using a heterologous prime boost approach. #### **Approach** - Aim1: Conduct a nonhuman primate (NHP) study to determine the optimal delivery method for a tetravalent DNA dengue vaccine (TVDV). Compare immune responses elicited by TVDV administered with: (1) needle-free liquid jet injection (intradermal & intramuscular), (2) in vivo electroporation (intradermal and intramuscular). - Aim2: Conduct a NHP study to evaluate immune responses induced by TVDV given by the best method identified in Aim 1 in a heterologous prime-boost vaccine approach using live attenuated and inactivated dengue virus vaccines. Accomplishment: Vaccine product ready. NHPs screened for flavivirus exposure. Appropriate NHPs have been procured and first immunization date of early October 2016 has been established. ## **Timeline and Cost** | Activities CY | 15 | 16 | 17 | 18 | |---|--------|--------|---------|--------| | Establish contracts, DNA vaccine prep, IACUC approval | | | | | | Aim 1 NHP study | | | | | | Aim 2 NHP study | | | | | | Final data analysis and reporting | | | | | | Estimated Budget (\$K) | \$0.4K | \$500K | \$1000K | \$399K | **Updated:** (July 31, 2016) #### Goals/Milestones #### CY15 Goal ☑ DNA vaccine preparations #### CY16 Goals ☑ Obtain IACUC approval for Aim 1 NHP study ☐Initiate NHP study for Aim 1 #### CY17 Goal ☐ Complete NHP study for Aim 1 ☐ Initiate NHP study for Aim 2 #### CY18 Goal $\ \square$ Complete NHP study for Aim 2 ☐ Complete final data analysis #### ☐ Comments/Challenges/Issues/Concerns Delayed as purchase of Bioject by another company led to unavailability of their device, a new device has been identified and contract for its use has been established. #### **Budget Expenditure to Date** Projected Expenditure: Actual Expenditure: \$1340.42 Commitment: \$528,586.07 #### 9. APPENDICES Appendix: Updated Support #### **APPENDIX** #### UPDATED KEY PERSONNEL CURRENT AND PENDING SUPPORT ## LCDR MAYA WILLIAMS RESEARCH SUPPORT CURRENT Title: NMRC/WRAIR Global sequence analysis and antigenic characterization of currently circulating influenza strains using antigenic cartography **Time Commitments:** 5% 0.6 calendar months **Supporting Agency: GEIS** **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/1/15-09/30/16 **Funding:** \$109,000 Goals and Specific Aims: Support GEIS partners by using sequence and phenotypic data in order to provide a comprehensive genetic and antigenic characterization of influenza viruses circulating around the globe. This information can be used to identify new and emerging strains of influenza as well as inform decision makers in the process to select the next season's influenza vaccine. There is no overlap with the proposed project. **Title:** Serological survey for Zika virus and other vector-borne pathogen exposures among DoD personnel deployed to Liberia for Operation United Assistance (OUA) **Time Commitments:** 5% 0.6 calendar months **Supporting Agency: GEIS** **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/1/15-09/30/16 **Funding:** \$105,100 Goals and Specific Aims: This study will provide a more accurate picture of the efficacy of force health protection measures in place during OUA and will inform force health protection measures during future deployments to the region. Aim1: Determine the seroprevalence and seroincidence of antibodies against a range of vector-borne, zoonotic, and other pathogens among DoD personnel deployed to Liberia for Operation United Assistance (OUA) and stationed in other locations with potentially high burden for vector-borne diseases. Aim 2: Determine the pathogens associated with overt febrile illness. There is no overlap with the proposed project. **Title:** Investigation of the role of dengue non-structural proteins NS3 and NS5 in immune protection in a mouse model **Time Commitments:** 5% 0.6 calendar months **Supporting Agency:** Military Infectious Disease Research Program **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 **Funding:** \$203,000 **Goals and Specific Aims:** This proposal will investigate the contribution of NS5 in addition to NS3 for enhancing neutralizing antibody titers and T-cell responses when co-immunized with a PIV vaccine that lacks these components. This proposal will also evaluate the contribution of NS3 and NS5 alone to protect mice against DENV infection, and its underlying mechanism. There is no overlap with the proposed project. Title: The Role of Antibody-dependent Cell Cytotoxicity (ADCC) and Antibody-Dependent Cell-mediated Viral Inhibition (ADCVI) in Host Defense against Dengue Infection **Time Commitments:** 5% 0.6 calendar months **Supporting Agency:** Military Infectious Disease Research Program **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 **Funding:** \$259,000 Goals and Specific Aims: The goal of this research is to investigate ADCC and ADCVI in natural dengue virus infections and vaccine trials. ADCC and ADCVI are areas which have been relatively under-looked compared to antibody neutralization and antibody-dependent enhancement; therefore this work will open a new window for seeking potential surrogate markers of immune protection to aid dengue vaccine development. There is no overlap with the proposed project. **Title:** A humanized mouse model for studying human immunology and pathogenesis of dengue virus infection **Time Commitments:** 5% 0.6 calendar months Supporting Agency: Military Infectious Disease Research Program **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 **Funding:** \$151,000 **Goals and Specific Aims:** This proposal received funding to support preliminary experiments to explore if the DRAG-A mouse model is susceptible to infection by dengue virus. The current proposal is an extension of this work and would support a full characterization, validation and refinement of the model including additional metrics of the immune response. There is no overlap with the proposed project. Title: Anti-dengue human polyclonal antibodies from transchromosomic cattle as therapeutic and/or prophylactic agents against dengue virus infection **Time Commitments:** 5% 0.6 calendar months Supporting Agency: Military Infectious Disease Research Program **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 **Funding:** \$185,000 **Goals and Specific Aims:** The hypothesis to be tested in this proposal is that fully human anti-dengue polyclonal antibodies produced in transchromosomic bovines are able to protect mice and non-human primates from dengue virus challenge. There is no overlap with the proposed project. **Title:** Use of the Dual Platform Immunization (DuPI) Approach to Develop a Tetravalent Dengue Vaccine **Time Commitments:** 8% 0.96 calendar months Supporting Agency: DoD Peer Reviewed Medical Research Program, USAMRAA **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/1/14-09/30/16 **Funding:** \$811,398/2 years Goals and Specific Aims: The goal of this project is to evaluate an immunization strategy that uses two different types of dengue vaccines administered simultaneously. There is no overlap with the proposed project. ## **PENDING** Title: Development and Validation of the DRAG Humanized Mouse Model for Dengue Virus Infection and Vaccine Evaluation (JW160011) **Time Commitments**: 15% 1.8 calendar months **Supporting Agency**: the Congressionally Directed Medical Research Programs (CDMRP) HJF Contact: Lisa Straker, 240-694-4016 **Performance Period Proposed**: 10/1/16-09/30/19 **Funding**: \$2,666,773 Goals and Specific Aims: (#1) Determine if in vivo infection with a variety of serotypes and strains of DENV in humanized DRAGA mice results in infection associated with viremia, manifestations of disease, and the generation of a humanized immune response, and perform a comparative analyses of performance with a live dengue virus human challenge study. (#2) Characterize the immune response following in vivo vaccination of DRAGA mice with several dengue candidate vaccine formulations, determine efficacy by challenge with each dengue virus serotype, and compare the results with the live virus human challenge model. # DR. KANAKATTE RAVIPRAKASH RESEARCH SUPPORT CURRENT **Title:** Sustainment of Core Capability within DoD for Influenza serology and diagnostics to enable and support sero-epidemiological, vaccine efficacy, and related studies by GEIS partners **Time Commitments:** 10% 1.2 calendar months **Supporting Agency: GEIS** **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 Funding: \$205K **Goals and Specific Aims:** Goal of this project is to maintain NMRC as a DoD reference laboratory for influenza serology by developing assays and standard reagents for partnering DoD/other laboratories. Title: Immune responses to sequential annual influenza vaccination in US Military personnel **Time Commitments:** 10% 1.2 calendar months **Supporting Agency: GEIS** **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 Funding: \$223K Goals and Specific Aims: Goal of this project is to determine if repeated annual vaccination against influenza results in stunted immune responses to vaccination. Study will provide data that could help in developing future vaccination recommendations. **Title:** Anti-dengue Tc-bovine antibody **Time Commitments:** 10% 1.2 calendar months Supporting Agency: Military Infectious Disease Research Program **NMRC Contact:** Cheryl Carr, 301-319-7334 **Performance Period:** 10/01/15-09/30/16 **Funding:** \$259,039 Goals and Specific Aims: Goal of this project is to demonstrate efficacy of Tc-bovine derived anti-dengue human IgG in a non-human primate model. **Title:** Convalescent plasma therapy to treat patients with severe influenza. **Time Commitments:** 5% 0.6 calendar months **Supporting Agency:** IDCRP (DoD Infectious Diseases Clinical Research Program) **IDCRP Contact:** Samuel Davis, 301-816-8415 **Performance Period:** 08/01/16-04/30/17 Funding: \$176K **Goals and Specific Aims:** Goal of this project is to screen serum/plasma samples from human donors for anti-influenza antibody. The screen will help select plasma units for use in the clinical trial. Selected plasma units are also used in the preparation of IVIG to be used in the clinical trial. #### **PENDING** None